

DTIC FILE COPY

(2)

MEMORANDUM REPORT BRL-MR-3894

B R L

AD-A232 521

MEASUREMENTS OF RANGE, DEFLECTION,
AND HEIGHT OF BURST FOR
FIRED ARTILLERY SHELL, METHOD II -
A LEAST-SQUARES METHODOLOGY

NEAL P. ROBERTS

FEBRUARY 1991

DTIC
ELECTED
MARCH 6 1991
S B D

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

U.S. ARMY LABORATORY COMMAND

BALLISTIC RESEARCH LABORATORY
ABERDEEN PROVING GROUND, MARYLAND

BEST
AVAILABLE COPY

91 3 04 031

UNCLASSIFIED

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503.			
1. AGENCY USE ONLY (Leave blank)	2. REPORT DATE	3. REPORT TYPE AND DATES COVERED	
	February 1991	Final, Jan 80 - Jan 90	
4. TITLE AND SUBTITLE	Measurements of Range, Deflection, and Height of Burst for Fired Artillery Shell, Method II - A Least-Squares Methodology		5. FUNDING NUMBERS PR: 1L162618AH80 ✓
6. AUTHOR(S)	Neal P. Roberts		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)			8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSORING / MONITORING AGENCY REPORT NUMBER
US Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-5066			BRL-MR-3894
11. SUPPLEMENTARY NOTES			
12a. DISTRIBUTION / AVAILABILITY STATEMENT		12b. DISTRIBUTION CODE	
Approved for public release; distribution unlimited			
13. ABSTRACT (Maximum 200 words) An alternative mathematical method for obtaining measurements of range, deflection, and height of burst for a fired artillery shell is explained. The associated algorithms and computer program are illustrated, discussed, and listed. A comparison of this methodology with triangulation is also made.			
14. SUBJECT TERMS		15. NUMBER OF PAGES 46	
Measurements, Range, Deflection, Height of Burst, Time of Flight, Triangulation, Least-Squares Method		16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED	18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED	19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED	20. LIMITATION OF ABSTRACT UL
NSN 7540-01-280-5500			

UNCLASSIFIED

INTENTIONALLY LEFT BLANK.

TABLE OF CONTENTS

	<u>Page</u>
ACKNOWLEDGMENTS	v
1. INTRODUCTION	1
2. ALGORITHMS	1
2.1 Least-Squares Algorithm	1
2.2 Modified F-Test Algorithm With Outlier Scheme	4
3. DISCUSSION	6
4. CONCLUSION	6
5. REFERENCES	9
APPENDIX A: LISTING OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM; DEFINITIONS OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM; DESCRIPTION OF OUTPUT TO LEAST-SQUARES COMPUTER PROGRAM	11
APPENDIX B: LISTING OF LEAST-SQUARES COMPUTER PROGRAM WRITTEN FOR ABERDEEN PROVING GROUND, MD, BY NEAL ROBERTS	17
APPENDIX C: SAMPLE INPUT TO LEAST-SQUARES COMPUTER PROGRAM	29
APPENDIX D: SAMPLE OUTPUT FROM LEAST-SQUARES COMPUTER PROGRAM	33
APPENDIX E: SUMMARIZED DATA OUTPUT TO TRIANGULATION COMPUTER PROGRAM USING SAMPLE DATA INPUT OF APPENDIX C	37
DISTRIBUTION LIST	41

INTENTIONALLY LEFT BLANK.

ACKNOWLEDGMENTS

The author would like to acknowledge certain people who aided me in this project—namely, Mrs. Agnes Kodat, Mr. Jack, and Mr. Dennis Flaherty, all from the Combat Systems Testing Agency (CSTA), Aberdeen Proving Ground, MD; my reviewers, Mr. Robert McCoy and Dr. Gene Cooper; and my supervisor, Mr. Robert Lieske. Mrs. Kodat and Mr. Jack graciously provided me with the observational input data of Appendix C. Mr. Flaherty graciously provided me access and gave me some insights into his triangulation computer program. Mr. McCoy and Dr. Cooper provided me with worthwhile comments. And Mr. Lieske provided me with the least-squares algorithm and mathematical model. My thanks to all these people.

My efforts in writing this report are dedicated to my mother, my Uncle Tony (her brother), my Aunt Etta (her sister), and all the other good people of the state of Connecticut, U.S.A. They are my strength and inspiration.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification _____	
By _____	
Distribution/ _____	
Availability Codes	
Dist	Avail and/or Special
A-1	

INTENTIONALLY LEFT BLANK.

1. INTRODUCTION

The purpose of this report is to explain a new mathematical method of measuring the range, deflection, and height of burst for a fired artillery shell. This new mathematical procedure can be used as an alternative to triangulation (Roberts 1990). It can be employed when there are three or more tower readings of azimuth and elevation on a fired projectile.

In triangulation, when three or four tower readings of azimuth and elevation are observed and the smallest optimum triangle whose area is less than 50 square meters is found, range, deflection, and height of burst are computed as follows. Range is the distance from the gun to center of "impact point" in the found triangle. Deflection from line of fire is computed as a perpendicular distance from "impact" to the line of fire and as an angle between line of fire and vector from weapon to "impact point." Altitudes are computed from each tower using the associated elevation and tower height and are then averaged (Roberts 1990).

The new technique operates differently. A least-squares method which minimizes angular error is employed iteratively to find the range, deflection, and height of burst point while making use of the same data input to triangulation. The procedure is used for all tower readings as well as for all combinations when one tower reading is omitted. Then, statistically, error computations and associated burst points can be compared to see if there is significant difference. Thus, this method provides a means of detecting a bad tower azimuth/elevation observation in the process of using all the information one has access to.

This report will first present the algorithms used in this technique. Then, a discussion of the algorithms and associated computer programs (Appendices A, B, C, and D) will follow. The conclusion will discuss the results of computer runs by both triangulation and the new technique applied to the same observational data input.

2. ALGORITHMS

2.1 Least-Squares[†]Algorithm (developed by Mr. Robert Lieske and used in subroutine LSTQR in least-squares computer program).

[†] For more information on least-squares, see "Introduction to Statistical Theory," by P. G. Hoel, S. C. Port, and C. T. Stone, 1971.

(X_i, Y_i, Z_i) - position coordinates of burst point formed by two intersecting tower azimuth readings and an elevation from one tower.

Step 1. For burst point position (X_i, Y_i, Z_i) , compute root mean square errors in azimuth (ERMS) and elevation (ERMSEL) from n tower reading locations.

Let,

ΔAZ_k = azimuth angle (of segment from tower k to burst point) - $AZ(I,K)$ (azimuth reading of round from tower k), and

ΔEL_k = elevation angle (of segment from tower k to burst point) - $ALZ(I,K)$ (elevation reading of round from tower k).

Then,

$$ERMS = \left[\sum_{k=1}^n \frac{(\Delta AZ_k)^2}{n} \right]^{1/2} ; \quad ERMSEL = \left[\sum_{k=1}^n \frac{(\Delta EL_k)^2}{n} \right]^{1/2} \quad (1)$$

Step 2. Find $\Delta X, \Delta Y, \Delta Z$ so that the following quantities are minimized where from a tower position $(X(k), Y(k), Z(k))$, one has for $k = 1, \dots, n$:

$$X_k = X_i - X(k);$$

$$Y_k = Y_i - Y(k);$$

$$Z_k = Z_i - Z(k);$$

$$E^2 = \sum_{K=1}^N \left[\Delta AZ_k - \frac{\partial AZ_k}{\partial \Delta X} \Delta X - \frac{\partial AZ_k}{\partial \Delta Y} \Delta Y - \frac{\partial AZ_k}{\partial \Delta Z} \Delta Z \right]^2 \quad (2)$$

$$E'^2 = \sum_{k=1}^N \left[\Delta EL_k - \frac{\partial EL_k}{\partial \Delta X} \Delta X - \frac{\partial EL_k}{\partial \Delta Y} \Delta Y - \frac{\partial EL_k}{\partial \Delta Z} \Delta Z \right]^2 \quad (3)$$

Take the partial derivative of E^2 in Equation 2 with respect to ΔX and ΔY and take the partial derivative of E^2 in Equation 3 with respect to ΔZ . Set each partial derivative to zero and rearrange terms to give the following equations:

$$\sum \Delta AZ_k \left(\frac{\partial AZ_k}{\partial \Delta X} \right) = \sum \left(\frac{\partial AZ_k}{\partial \Delta X} \right)^2 \Delta X + \sum \left(\frac{\partial AZ_k}{\partial \Delta Y} \right) \left(\frac{\partial AZ_k}{\partial \Delta X} \right) \Delta Y + \sum \left(\frac{\partial AZ_k}{\partial \Delta Z} \right) \left(\frac{\partial AZ_k}{\partial \Delta X} \right) \Delta Z ; \quad (4)$$

$$\sum \Delta AZ_k \left(\frac{\partial AZ_k}{\partial \Delta Y} \right) = \sum \left(\frac{\partial AZ_k}{\partial \Delta X} \right) \left(\frac{\partial AZ_k}{\partial \Delta Y} \right) \Delta X + \sum \left(\frac{\partial AZ_k}{\partial \Delta Y} \right)^2 \Delta Y + \sum \left(\frac{\partial AZ_k}{\partial \Delta Z} \right) \left(\frac{\partial AZ_k}{\partial \Delta Y} \right) \Delta Z ; \quad (5)$$

$$\sum \Delta EL_k \left(\frac{\partial EL_k}{\partial \Delta Z} \right) = \sum \left(\frac{\partial EL_k}{\partial \Delta X} \right) \left(\frac{\partial EL_k}{\partial \Delta Z} \right) \Delta X + \sum \left(\frac{\partial EL_k}{\partial \Delta Y} \right) \left(\frac{\partial EL_k}{\partial \Delta Z} \right) \Delta Y + \sum \left(\frac{\partial EL_k}{\partial \Delta Z} \right)^2 \Delta Z . \quad (6)$$

Note the following terms can be derived:

$$\frac{\partial AZ_k}{\partial \Delta X} = - \frac{Y_k}{X_k^2 + Y_k^2} , \quad \frac{\partial AZ_k}{\partial \Delta Y} = \frac{X_k}{X_k^2 + Y_k^2} , \quad \frac{\partial AZ_k}{\partial \Delta Z} = 0 \quad (k=1,..,n) ;$$

$$\frac{\partial EL_k}{\partial \Delta X} = \frac{-X_k \ Z_k}{(X_k^2 + Y_k^2 + Z_k^2)(X_k^2 + Y_k^2)^{1/2}} \quad (k=1,..,n) ;$$

$$\frac{\partial EL_k}{\partial \Delta Y} = \frac{-Y_k}{(X_k^2 + Y_k^2 + Z_k^2)(X_k^2 + Y_k^2)^{1/2}} \quad (k=1, \dots, n) ;$$

$$\frac{\partial EL_k}{\partial \Delta Z} = \frac{-(X_k^2 + Y_k^2)^{1/2}}{(X_k^2 + Y_k^2 + Z_k^2)} \quad (k=1, \dots, n) .$$

With the above terms substituted into Equations 4, 5, 6, one notices that Equations 4 and 5 become two equations in the two unknowns ΔX , ΔY , and Equation 6 is one equation in the unknowns ΔX , ΔY , ΔZ .

Solve Equations 4 and 5 simultaneously to obtain ΔX , ΔY . Substitute the values ΔX , ΔY just obtained into Equation 6 so the ΔZ can be solved for. One has just computed ΔX , ΔY , ΔZ so that Equations 2 and 3 have been minimized.

Step 3. If ΔX , ΔY , $\Delta Z < .1$, then the point taken as the burst point is (X_i, Y_i, Z_i) . Otherwise, compute new X_i , Y_i , Z_i values as follows:

$$X_i = X_i - \Delta X;$$

$$Y_i = Y_i - \Delta Y;$$

$$Z_i = Z_i + \Delta Z;$$

and then repeat steps 1, 2, and 3. If the process does not converge in 200 iterations, a message, "DOES NOT CONVERGE," is printed out.

This algorithm can be applied to the case of all towers and to the case where each combination of one tower is omitted.

2.2 Modified F-Test Algorithm[†] With Outlier Scheme - (used in subroutines MODF and OUTLY in least-squares computer program).

[†] For more information on the modified F-Test algorithm, see "Introduction to Statistical Analysis," by W. J. Dixon and F. J. Massey, 1957.

Using algorithm 2.1), one obtains the following values:

ERROR (J) - Erms (azimuth)

ERRORE(J) - Erms (elevation - el)

XCNT (J) - X coordinate of burst point

YCNT (J) - Y coordinate of burst point

ZCNT (J) - Z coordinate of burst point

when omitting tower J ($J = 1, \dots, n$) and when all towers are used the following:

ERROR (JALL) - Erms (azimuth)

ERRORE(JALL) - Erms (elevation - el)

XCNT (JALL) - X coordinate of burst point

YCNT (JALL) - Y coordinate of burst point

ZCNT (JALL) - Z coordinate of burst point

Step 1. Find smallest **ERROR(J)** that is less than **ERROR(JALL)**. If any, conduct modified F-test with outlier scheme as follows:

$$\bar{x} = \sum_{K=1}^{n+1} \frac{ERROR(K)}{n+1} ;$$

$$\bar{x}' = \sum_{\substack{K=1 \\ K \neq J}}^{n+1} \frac{ERROR(K)}{n} ;$$

$$S = \sum_{K=1}^{n+1} (ERROR(K) - \bar{x})^2 ;$$

$$S' = \sum_{\substack{K=1 \\ K \neq J}}^{n+1} (ERROR(K) - \bar{x}')^2 ;$$

$$F_{n+1} = \frac{S'}{S} .$$

Step 2. Check to see if F_{n+1} derived from modified F-test is significant (i.e., is an outlier) using $n+1$ degrees of freedom. Subroutine OUTLY in least-squares computer program has data statements giving criterion for 10%, 5%, 2.5% and 1% levels of significance and up to 8 degrees of freedom (Spiegel 1975; Hoel, Port, and Stone 1971).

If $\text{ERROR}(J)$ is found to be significantly smaller than $\text{ERROR}(\text{JALL})$, then along with range, deflection, burst height (HOB), and error values of burst point found using all towers, similar values for burst position found with tower J omitted are also printed out.

Step 3. Find smallest $\text{ERRORE}(J)$ that is less than $\text{ERRORE}(\text{JALL})$. If any, conduct modified F-test with outlier scheme in a manner similar to Steps 1 and 2.

3. DISCUSSION

After running the least-squares computer program (Appendix B) modified with special write statements on the sample observational data input of Appendix C, the process of convergence of the least-squares algorithm was investigated. It was found that when using all towers or when a tower was omitted, convergence took place in three or less iterations of the subroutine LSTQR. Also, the root mean square errors had the tendency to reduce in the iteration process. This, of course, is expected. When the convergence process was begun at a different initial burst point (X_i, Y_i, Z_i) by changing the combination of intersecting tower reading azimuths and tower elevation, it ended at the same point. That is, although the initial (X_i, Y_i, Z_i) of the convergent process was changed, the final (X_i, Y_i, Z_i) was invariant and produced the same identical output in Appendix D.

It must be admitted that the convergent process of the least-squares algorithm was not studied in great detail. A statement of theorem dealing with convergence or divergence of the algorithm was unable to be made and proven by the author. Perhaps some pure mathematician who reads this report will make such an attempt.

4. CONCLUSION

The least-squares computer program which utilizes the least-squares algorithm is contained in Appendix B with associated information in Appendix A. This computer program along with Dennis Flaherty's triangulation computer program has been applied to the same observational data input (Appendix C), and the results are shown in Appendices D and E. Appendices D and E show that the

least-squares computer program either with all towers or with a tower omitted give results in deflection, range, and height of burst that are similar to the results of the triangulation program for rounds 11 through 17. Round 18, however, is an interesting case. Depending on the computer program, the range values for this round differ absolutely by some 20 meters. Which program does one believe in? The author believes the results of the least-squares computer program because it uses all the information and there is no statistical reason for eliminating any of the four tower azimuth readings.

Note that the least-squares computer program can incorporate time of flight observational measurements in the same manner as the triangulation program (Roberts 1990). Also, the least-squares computer program has been written for the Aberdeen Proving Ground (APG) where azimuths are measured clockwise from due south, and the Cartesian coordinate system at the gun has its x-axis oriented 35° clockwise from due south, with positive z-axis going into the ground. This program can easily be adapted to the coordinate systems of other proving grounds. The least-squares computer program is on the VAX 8600 and VAX 780 computers in the Launch and Flight Division of the U.S. Army Ballistic Research Laboratory, APG, MD.

INTENTIONALLY LEFT BLANK.

5. REFERENCES

- Dixon, W. J., and F. J. Massey. Introduction to Statistical Analysis. New York: McGraw-Hill Book Company, Inc., New York, 1957.
- Hoel, P. G., S. C. Port, and C. T. Stone. Introduction to Statistical Theory. New York: Houghton Mifflin Company, 1971.
- Roberts, N. P. "Measurements of Range, Deflection, Time of Flight, and Height of Burst for Field Artillery Shell Method I Triangulation." BRL-MR-3854, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, September 1990.
- Spiegel, M. Probability and Statistics. New York: McGraw-Hill Book Company, Inc., 1975.

INTENTIONALLY LEFT BLANK.

APPENDIX A:
LISTING OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM;
DEFINITIONS OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM;
DESCRIPTION OF OUTPUT TO LEAST-SQUARES COMPUTER PROGRAM;

INTENTIONALLY LEFT BLANK.

DEFINITIONS OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM

XT,YT,ZT	Position coordinates of T-th tower (T .LE. 6) in APG grid system
ITOWER	Tower number (1,2,3,4,5,6)
IP	Any character other than a blank
X(7),Y(7),Z(7)	Position coordinates of weapon, APG system
AZDG,AZMG	Line of fire measured clockwise from south, in degrees and minutes
AZD,AZM	Tower azimuth readings measured from south, in degrees and minutes
EZD,EZM	Tower elevation readings of burst height,in degrees and minutes
ID1, ID2	Round identification

LISTING OF INPUT TO LEAST-SQUARES COMPUTER PROGRAM

All input is punched into a file using the following format.

Items	Format
XT,YT,ZT,ITOWER,IP	3F10.2,47X,I1,1X,A1
.	.
XN,YN,ZN,ITOWER,IP	N .LE. 6
Blank	
X(7),Y(7),Z(7),AZDG,AZMG	3F10.2,2F10.1
For N of Towers:	
AZD(I,J),AZM,EZD,EZM,IDL,IDL	2F7.2,2F7.2,2x,2A3
If blank data use -999. for both AZD and EZD	
.	.
AZD(K,J)	
+999.	

DESCRIPTION OF OUTPUT TO LEAST-SQUARES COMPUTER PROGRAM

Rd. no.	Deflections		Range	Hob	Erms-Az	Erms-El	Towers
	mils	meters	meters	meters	mils	mils	
2A3	F6.1	F6.1	F8.1	F7.1	F8.3	F8.3	ALL
2A3	F6.1	F6.1	F8.1	F7.1	F8.3*	F8.3	OMITTING TOWER J
2A3	F6.1	F6.1	F8.1	F7.1	F8.3	F8.3*	OMITTING TOWER J'

* Line printed only if value is found significant in outlier subroutine

INTENTIONALLY LEFT BLANK.

**APPENDIX B:
LISTING OF LEAST-SQUARES COMPUTER PROGRAM
WRITTEN FOR ABERDEEN PROVING GROUND, MD, BY NEAL ROBERTS**

INTENTIONALLY LEFT BLANK.

```

C PROGRAM TO FIND RANGE, DEFLECTION, AND HEIGHT OF BURST
C OF FIRED ARTILLERY PROJECTILES BY USING A LEAST
C SQUARES TECHNIQUE WHICH MINIMIZES ANGULAR ERROR.
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION AZ(201,7),ALX(201,7),AZD(201,7),AZM(201,7)
DIMENSION EZD(201,7),EZM(201,7),X(7),Y(7),Z(7)
DIMENSION AZMLS(201,7),EZMLS(201,7),ISB(7),CNT(3),PT(3)
DIMENSION RNG(7,201),XCNT(7),YCNT(7),ZCNT(7)
DIMENSION ERROR(7),ERRORE(7)
DIMENSION ID1(201),ID2(201)
WRITE(6,700)
N=0
1 READ(5,501) XT,YT,ZT,ITOWER,IP
IF(IP.EQ.1H ) GO TO 2
X(ITOWER)=XT
Y(ITOWER)=YT
Z(ITOWER)=ZT
N=N+1
GO TO 1
2 READ(5,502) X(7),Y(7),Z(7),AZDG,AZMG
AZ(1,7)=((AZDG+AZMG/60.D0)-35.D0)*.017453293
IRDG=0
DO 70 J=1,N
K=1
DO 70 I=1,200
GO TO (30,60) K
30 READ(5,1030) AZD(I,J),AZM(I,J),EZD(I,J),EZM(I,J),ID1(I),ID2(I)
32 IF(AZD(I,J).EQ.-999.D0) GO TO 60
33 IF(AZD(I,J).NE.+999.D0) GO TO 50
34 IF(IRGD-I) 35,40,40
35 IRDG=I
40 K=2
GO TO 60
50 IF(EZD(I,J).EQ.-999.D0) GO TO 60
AZ(I,J)=((AZD(I,J)+AZM(I,J)/60.D0)-35.D0)*.017453293
ALX(I,J)=(EZD(I,J)+EZM(I,J)/60.D0)*.017453293
GO TO 70
60 AZ(I,J)=99999.D0
ALX(I,J)=-999.D0
70 CONTINUE
IRDG=IRDG-1
80 DO 81 I=1,IRDG
81 AZ(I,7)=AZ(1,7)
C WRITE HEADINGS
WRITE(6,701)
WRITE(6,702)
DO 280 I=1,IRDG
NHR=1
J=1
DO 90 K=1,N
IF(AZ(I,K).EQ.99999.D0) GO TO 90
NHR=NHR+1
ISB(J)=K
J=J+1
90 CONTINUE

```

```

 GO TO (274,110,120,130,130,130,130),NHR
274 WRITE(6,1000) ID1(I),ID2(I)
 GO TO 280
110 ISB(2)=7
120 CALL POINT(AZ,I,ISB,X,Y,PT)
 CNT(1)=PT(1)
 CNT(2)=PT(2)
 CALL RANGE(X(7),Y(7),AZ(1,7),CNT,RN,DEFL,DEFLM)
 CNT(1)=PT(1)
 CNT(2)=PT(2)
 IF(ISB(2).NE.7) GO TO 121
 KK=ISB(1)
 CALL RANGE(X(KK),Y(KK),AZ(1,7),CNT,RNG(KK,I),DEFL,DEFLM)
 DZ=RNG(KK,I)*TAN(ALX(I,KK))
 ZN=Z(KK)+DZ
 GO TO 122
121 KK1=ISB(1)
 KK2=ISB(2)
 CALL RANGE(X(KK1),Y(KK1),AZ(1,7),CNT,RNG(KK1,I),DEFL,DEFLM)
 CALL RANGE(X(KK2),Y(KK2),AZ(1,7),CNT,RNG(KK2,I),DEFL,DEFLM)
 DZ1=RNG(KK1,I)*TAN(ALX(I,KK1))
 DZ2=RNG(KK2,I)*TAN(ALX(I,KK2))
 ZN1=Z(KK1)+DZ1
 ZN2=Z(KK2)+DZ2
 ZN=(ZN1+ZN2)/2.
122 WRITE(6,1002) ID1(I),ID2(I),DEFLM,DEFL,RN,ZN
 GO TO 280
130 NT=NHR-1
 CALL POINT(AZ,I,ISB,X,Y,PT)
 ISB(NHR)=ISB(NT)+1
 CNT(2)=PT(2)
 CNT(1)=PT(1)
 KK=ISB(1)
 CALL RANGE(X(KK),Y(KK),AZ(1,7),CNT,RNG(KK,I),DEFL,DEFLM)
 DZ=RNG(KK,I)*TAN(ALX(I,KK))
 PT(3)=-(Z(KK)+DZ)
 DO 140 IT=1,NHR
 CNT(3)=PT(3)
 CNT(2)=PT(2)
 CNT(1)=PT(1)
 ITER=ISB(IT)
 CALL LSTQR(CNT,ERMS,ITER,I,ISB,AZ,NT,X,Y,Z,ERMSEL,ALX,IQ,IDL,ID2)
 IF(IQ.EQ.1) GO TO 280
 XCNT(ITER)=CNT(1)
 YCNT(ITER)=CNT(2)
 ZCNT(ITER)=CNT(3)
 ERROR(ITER)=ERMS
 ERRORE(ITER)=ERMSEL
140 CONTINUE

```

```

JALL=ISB(NHR)
ERMS=ERROR(JALL)
CNT(1)=XCNT(JALL)
CNT(2)=YCNT(JALL)
CALL RANGE(X(7),Y(7),AZ(1,7),CNT,RN,DEFL,DEFLM)
ERMSE=ERRORE(JALL)
HOB=-ZCNT(JALL)
WRITE(6,1003) ID1(I),ID2(I),DEFLM,DEFL,RN,HOB,ERMS,ERMSE
IF(ERROR(JALL).EQ.0..AND.ERRORE(JALL).EQ.0.) GO TO 280
IF(ERROR(JALL).EQ.0) GO TO 150
CALL MODF(ERROR,ISB,NHR,NT,ITOWER,VAR1,VAR,III)
IF(III.EQ.0) GO TO 150
CALL OUTLY(VAR1,VAR,SIG,ITEST,NHR)
IF(ITEST.EQ.0) GO TO 150
J=ITOWER
CNT(1)=XCNT(J)
CNT(2)=YCNT(J)
ERMS=ERROR(J)
ERMSE=ERRORE(J)
HOB=-ZCNT(J)
CALL RANGE(X(7),Y(7),AZ(1,7),CNT,RN,DEFL,DEFLM)
WRITE(6,1004) ID1(I),ID2(I),DEFLM,DEFL,RN,HOB,ERMS,ERMSE,J,SIG
150 IF(ERRORE(JALL).EQ.0) GO TO 280
CALL MODF(ERRORE,ISB,NHR,NT,ITOWER,VAR1,VAR,III)
IF(III.EQ.0) GO TO 280
CALL OUTLY(VAR1,VAR,SIG,ITEST,NHR)
IF(ITEST.EQ.0) GO TO 280
J=ITOWER
CNT(1)=XCNT(J)
CNT(2)=YCNT(J)
ERMS=ERROR(J)
ERMSE=ERRORE(J)
HOB=-ZCNT(J)
CALL RANGE(X(7),Y(7),AZ(1,7),CNT,RN,DEFL,DEFLM)
WRITE(6,1005) ID1(I),ID2(I),DEFLM,DEFL,RN,HOB,ERMS,ERMSE,J,SIG
280 CONTINUE
STOP
501 FORMAT(3F10.2,47X,I1,1X,A1)
502 FORMAT(3F10.2,2F10.1)
700 FORMAT('1')
701 FORMAT('0','RD.NO.',T12,'DEFLECTIONS',T30,'RANGE',T40,'HOB',T55,'E
1RMS-AZ',T65,'ERMS-EL',T80,'TOWERS')
702 FORMAT(1H ,T11,'MILS',T19,'METERS',T39,'METERS',T57,'MILS',T67,'MI
LLS')
1000 FORMAT('0',A3,A3)
1002 FORMAT('0',2A3,T9,F6.1,T19,F6.1,T28,F8.1,T38,F7.1)
1003 FORMAT('0',2A3,T9,F6.1,T19,F6.1,T28,F8.1,T38,F7.1,T54,F8.3,T64,F8.
13,T82,'ALL')
1004 FORMAT(1H ,2A3,T9,F6.1,T19,F6.1,T28,F8.1,T38,F7.1,T54,F8.3,T62,'*'
1,T64,F8.3,T80,' OMITING TOWER ',I1,' (SIG. AT ',F4.2,' LEVEL)')
1005 FORMAT(1H ,2A3,T9,F6.1,T19,F6.1,T28,F8.1,T38,F7.1,T54,F8.3,T64,F8.
13,T72,'*',T80,' OMITING TOWER ',I1,' (SIG. AT ',F4.2,' LEVEL)')
1030 FORMAT(2F7.2,2F7.2,2X,2A3)
END

```

```
SUBROUTINE POINT(AZ,I,ISB,X,Y,PT)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION AZ(201,7),ISB(7),X(7),Y(7),PT(3)
JISC=ISB(1)
KISC=ISB(2)
A=TAN(AZ(I,JISC))
B=TAN(AZ(I,KISC))
PT(1)=(X(JISC)*A-Y(JISC)+Y(KISC)-X(KISC)*B)/(A-B)
PT(2)=(PT(1)-X(KISC))*B+Y(KISC)
RETURN
END
```

```
SUBROUTINE RANGE(X,Y,AZ,CNT,RNG,DEFL,DEFLM)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION CNT(3)
RNG=CNT(1)-X
DEFL=CNT(2)-Y
CALL ATNSR(DEFL,RNG,BETA,1)
DEFLM=BETA-AZ
10 IF(DEFLM+3.14159265) 30,30,20
20 IF(DEFLM-3.14159265) 50,40,40
30 DEFLM=DEFLM+6.28318531
GO TO 10
40 DEFLM=DEFLM-6.28318531
GO TO 10
50 RNG=RNG/COS(BETA)
DEFL=RNG*SIN(DEFLM)
DEFLM=1018.59164*DEFLM
RETURN
END
```

```
SUBROUTINE ATNSR(A,B,C,L)
IMPLICIT REAL*8(A-H,O-Z)
P=3.14159265
C=ATAN(A/B)
IF(A) 10,40,40
10 IF(B) 20,30,30
20 GO TO (21,22),L
21 C=P+C
GO TO 50
22 C=C-2.*P
GO TO 50
30 GO TO (31,50),L
31 C=2.*P+C
GO TO 50
40 IF(B) 20,50,50
50 RETURN
END
```

```

SUBROUTINE LSTQR(CNT,ERMS,ITER,I,ISB,AZ,NT,X,Y,Z,ERMSEL,ALX,IQ,IDL
1,IDL2)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION AZ(201,7),ALX(201,7),CNT(3),ISB(7),X(7),Y(7),Z(7)
DIMENSION DAZ(6),DAZX(6),DAZY(6),RNG(7,201)
DIMENSION DEL(6),DELX(6),DELY(6),DELZ(6),IDL(201),IDL2(201)
ICOUNT=1
IQ=0
183 ICOUNT=ICOUNT+1
IF(ICOUNT.NE.201) GO TO 10
WRITE(6,1) ID1(I),IDL2(I)
1 FORMAT(1X,2A3,5X,'LSTQR SUBROUTINE DID NOT CONVERGE IN 200 ITERATI
1ONS')
IQ=1
GO TO 9
10 DO 190 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 190
YC=CNT(2)-Y(J)
XC=CNT(1)-X(J)
CALL ATNSR(YC,XC,ANGLE,1)
DAZ(II)=ANGLE-AZ(I,J)
184 IF(DAZ(II)+3.14159265) 186,186,185
185 IF(DAZ(II)-3.14159265) 189,188,188
186 DAZ(II)=DAZ(II)+6.28318531
GO TO 184
188 DAZ(II)=DAZ(II)-6.28318531
GO TO 184
189 CONTINUE
DAZX(II)=-YC/(XC**2+YC**2)
DAZY(II)=XC/(XC**2+YC**2)
190 CONTINUE
N=0
SERMS=0.
DO 191 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 191
N=N+1
SERMS=SERMS+DAZ(II)**2
191 CONTINUE
ERMS=1018.59164*SQRT(SERMS/FLOAT(N))
TM1=0.
TM2=0.
TM3=0.
TM4=0.
TM5=0.
TM6=0.
DO 192 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 192
TM1=TM1+DAZ(II)*DAZX(II)
TM2=TM2+DAZX(II)**2
TM3=TM3+DAZX(II)*DAZY(II)
TM4=TM4+DAZ(II)*DAZY(II)
TM5=TM5+DAZX(II)*DAZY(II)
TM6=TM6+DAZY(II)**2
192 CONTINUE

```

```

DY=(TM1*TM5-TM4*TM2)/(TM3*TM5-TM6*TM2)
DX=(TM1-TM3*DY)/TM2
DO 200 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 200
YC=CNT(2)-Y(J)
XC=CNT(1)-X(J)
ZC=CNT(3)+Z(J)
CALL RANGE(X(J),Y(J),AZ(1,7),CNT,RNG(J,I),DEFL,DEFLM)
ANGLE=ATAN(ZC/RNG(J,I))
DEL(II)=-ANGLE-ALX(I,J)
194 IF(DEL(II)+3.14159265) 196,196,195
195 IF(DEL(II)-3.14159265) 199,198,198
196 DEL(II)=DEL(II)+6.28318531
 GO TO 194
198 DEL(II)=DEL(II)-6.28318531
 GO TO 194
199 CONTINUE
D1=(XC**2+YC**2+ZC**2)
D2=SQRT(XC**2+YC**2)
DELX(II)=(-XC*ZC)/(D1*D2)
DELY(II)=(-YC*ZC)/(D1*D2)
DELZ(II)=D2/D1
200 CONTINUE
N=0
SERMS=0.
DO 201 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 201
N=N+1
SERMS=SERMS+DEL(II)**2
201 CONTINUE
ERMSEL=1018.59164*SQRT(SERMS/FLOAT(N))
TM1=0.
TM2=0.
TM3=0.
TM4=0.
DO 202 II=1,NT
J=ISB(II)
IF(J.EQ.ITER) GO TO 202
TM1=TM1+DEL(II)*DELZ(II)
TM2=TM2+DELX(II)*DELZ(II)
TM3=TM3+DELY(II)*DELZ(II)
TM4=TM4+DELZ(II)**2
202 CONTINUE
DZ=(TM1-TM2*DX-TM3*DY)/TM4
IF(ABS(DX).LE..1.AND.ABS(DY).LE..1.AND.ABS(DZ).LE..1) GO TO 9
CNT(2)=CNT(2)-DY
CNT(1)=CNT(1)-DX
CNT(3)=CNT(3)+DZ
GO TO 183
9 RETURN
END

```

```
SUBROUTINE OUTLY(ERMS,ERROR,SIG,ITEST,NT)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION F99(8),F975(8),F95(8),F90(8)
DATA F99/.0,.0,.0001,.0100,.0442,.0928,.1447,.1948/
DATA F975/.0,.0,.0007,.0248,.0808,.1453,.2066,.2616/
DATA F95/.0,.0,.0027,.0494,.1270,.2032,.2696,.3261/
DATA F90/.0,.0,.0109,.0975,.1984,.2826,.3503,.4050/
F=ERMS/ERROR
IF(F.LE.F99(NT)) GO TO 10
IF(F.LE.F975(NT)) GO TO 20
IF(F.LE.F95(NT)) GO TO 30
IF(F.LE.F90(NT)) GO TO 40
ITEST=0
RETURN
10 SIG=.99
ITEST=1
RETURN
20 SIG=.975
ITEST=1
RETURN
30 SIG=.95
ITEST=1
RETURN
40 SIG=.90
ITEST=1
RETURN
END
```

```

SUBROUTINE MODF(ERROR,ISB,NHR,NT,ITOWER,VAR1,VAR,III)
IMPLICIT REAL*8(A-H,O-Z)
DIMENSION ERROR(7),ISB(7)
TEMP=ERROR(NHR)
X1=ERROR(NHR)
DO 160 IT=1,NT
J=ISB(IT)
ERMS=ERROR(J)
IF(ERMS.GE.TEMP) GO TO 160
ITOWER=J
X1=ERROR(J)
TEMP=ERROR(J)
160 CONTINUE
IF(X1.GE.ERROR(NHR)) GO TO 169
SUM=0.D0
DO 162 IT=1,NHR
J=ISB(IT)
SUM=SUM+ERROR(J)
162 CONTINUE
AVG=SUM/FLOAT(NHR)
SUM=0.D0
DO 164 IT=1,NHR
J=ISB(IT)
IF(J.EQ.ITOWER) GO TO 164
SUM=SUM+ERROR(J)
164 CONTINUE
AVG1=SUM/FLOAT(NT)
VAR=0.D0
DO 166 IT=1,NHR
J=ISB(IT)
VAR=VAR+(ERROR(J)-AVG)**2
166 CONTINUE
VAR1=0.D0
DO 168 IT=1,NHR
J=ISB(IT)
IF(J.EQ.ITOWER) GO TO 168
VAR1=VAR1+(ERROR(J)-AVG1)**2
168 CONTINUE
III=1
GO TO 170
169 III=0
170 RETURN
END

```

**APPENDIX C:
SAMPLE INPUT TO LEAST-SQUARES COMPUTER PROGRAM**

INTENTIONALLY LEFT BLANK.

3657.607	12801.626	32.13	1 T	
3868.530	13870.487	13.3	2 T	
3754.335	13094.383	4.77	3 T	
2883.79	11998.31	12.13	4 T	
3812.273	12475.803	41.0	26.	
34.	22.	18.	51.	11
34.	23.	17.	45.	12
34.	25.	18.	46.	13
34.	18.	17.	41.	14
34.	11.	5.	35.	15
34.	17.	5.	09.	16
34.	05.	5.	35.	17
34.	17.	5.	08.	18
+999.				
11.	08.	19.	07.	11
9.	54.	18.	01.	12
11.	13.	19.	05.	13
9.	42.	17.	42.	14
10.	52.	6.	09.	15
11.	19.	6.	37.	16
10.	36.	6.	01.	17
11.	03.	5.	32.	18
+999.				
26.	57.	20.	04.	11
27.	28.	18.	50.	12
27.	52.	19.	45.	13
27.	24.	18.	40.	14
27.	42.	6.	45.	15
27.	57.	5.	55.	16
27.	32.	6.	35.	17
27.	45.	5.	50.	18
+999.				
47.	37.	14.	48.	11
47.	55.	13.	38.	12
47.	35.	14.	56.	13
48.	03.	13.	41.	14
47.	25.	4.	35.	15
47.	24.	4.	19.	16
47.	33.	4.	39.	17
47.	35.	4.	17.	18
+999.				

INTENTIONALLY LEFT BLANK.

APPENDIX D:
SAMPLE OUTPUT FROM LEAST-SQUARES COMPUTER PROGRAM

INTENTIONALLY LEFT BLANK.

RD. NO.	DEFLECTIONS		RANGE	HOB METERS	ERMS-AZ MILLS	ERMS-EL MILLS	TOWERS	
	MILLS	METERS					(SIG. AT 0.95 LEVEL)	(SIG. AT 0.98 LEVEL)
11	-0.8	-2.0	2548.5	953.3	7.283	1.328	ALL	OMITTING TOWER 3
11	4.4	10.9	2553.7	951.7	0.274*	0.428	OMITTING TOWER 3	(SIG. AT 0.95 LEVEL)
11	4.4	10.9	2553.7	951.7	0.274	0.428*	OMITTING TOWER 3	(SIG. AT 0.98 LEVEL)
12	8.9	21.3	2428.3	853.2	1.266	1.702	ALL	OMITTING TOWER 4
12	10.8	25.6	2417.4	851.5	0.802	0.856*	OMITTING TOWER 4	(SIG. AT 0.90 LEVEL)
13	3.8	9.6	2561.6	951.7	0.843	1.674	ALL	OMITTING TOWER 3
13	4.4	11.1	2562.2	954.0	0.074*	1.439	OMITTING TOWER 3	(SIG. AT 0.95 LEVEL)
14	9.9	23.5	2405.8	839.5	0.472	0.885	ALL	OMITTING TOWER 1
14	9.4	22.2	2407.4	838.8	0.061*	0.570	OMITTING TOWER 1	(SIG. AT 0.95 LEVEL)
15	0.5	1.2	2547.1	303.4	0.292	2.796	ALL	
16	0.9	2.4	2587.4	293.7	0.273	8.210	ALL	OMITTING TOWER 3
16	0.8	1.9	2587.2	299.6	0.016*	8.713	OMITTING TOWER 2	(SIG. AT 0.95 LEVEL)
16	0.8	2.0	2591.9	279.9	0.208	0.613*	OMITTING TOWER 2	(SIG. AT 0.99 LEVEL)
17	0.8	2.0	2518.1	297.2	0.433	1.488	ALL	
18	2.6	6.5	2550.1	274.3	0.853	0.791	ALL	

INTENTIONALLY LEFT BLANK.

**APPENDIX E:
SUMMARIZED DATA OUPUT TO TRIANGULATION COMPUTER PROGRAM USING SAMPLE
DATA INPUT OF APPENDIX C**

INTENTIONALLY LEFT BLANK.

RD.NO.	DEFLECTIONS		RANGE METERS	AVERAGE HOB METERS
	MILS	METERS		
11	4.3	10.9	2551.5	952.9
12	7.7	18.3	2433.0	853.9
13	4.4	11.1	2562.7	952.9
14	9.4	22.3	2407.5	840.2
15	1.0	2.6	2543.3	302.1
16	0.8	1.9	2587.1	292.8
17	0.2	0.5	2520.9	297.5
18	3.5	8.6	2530.4	273.0

INTENTIONALLY LEFT BLANK.

<u>No of Copies</u>	<u>Organization</u>	<u>No of Copies</u>	<u>Organization</u>
2	Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145	1	Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010
1	HQDA (SARD-TR) WASH DC 20310-0001	1	Commander US Army Tank-Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000
1	Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001	1	Director US Army TRADOC Analysis Command ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502
1	Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145	(Class. only) 1	Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660
2	Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000	(Unclass. only) 1	Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660
2	Commander US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000	1	Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000
1	Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050		<u>Aberdeen Proving Ground</u>
1	Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000	2	Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen
1	Director US Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000	1	Cdr, USATECOM ATTN: AMSTE-TD
		3	Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI
		1	Dir, VLAMO ATTN: AMSLC-VL-D

<u>No. of Copies</u>	<u>Organization</u>	<u>No. of Copies</u>	<u>Organization</u>
1	Director HQ, TRAC RPD ATTN: ATRC-RP Fort Monroc, VA 23651-5143	1	Commander US Army Dugway Proving Ground ATTN: STEDP-MT Mr. G. C. Travers Dugway, UT 84022
1	Director TRAC-FLVN ATTN: ATRC Fort Leavenworth, KS 66027-5200	1	Commander US Army Yuma Proving Ground ATTN: STEYP-MTW Yuma, AZ 85365-9103
2	Commander US Arny, ARDEC ATTN: SMCAR-CAWS-S, Mr. R. DeKline Mr. D. Griggs Picatinny Arsenal, NJ 07806-5000	1	Headquarters US Marine Corps ATTN: Code LMW/30 Washington, DC 20380
1	OPM Nuclear ATTN: AMCPM-NUC Picatinny Arsenal, NJ 07806-5000	1	Director Sandia National Laboratories ATTN: Mr. A. Hodapp Division 1631 Albuquerque, NM 87185
7	Commander US Army, ARDEC ATTN: SMCAR-AET, Mr. F. Scerbo Mr. J. Bera ATTN: SMCAR-AET-A, Mr. R. Kline Mr. H. Hudgins ATTN: SMCAR-FSA, Mr. F. Brody Mr. R. Kantenwein ATTN: SMCAR-FSS, Mr. J. Brooks Picatinny Arsenal, NJ 07806-5000	1	Commander Naval Surface Warfare Center, Aerodynamics Branch, K-24, Building 402-12 ATTN: Dr. W. Yanta White Oak Laboratory Silver Spring, MD 20910
2	Commandant US Army Field Artillery School ATTN: ATSF-CCM ATTN: ATSF-GD Fort Sill, OK 73503	1	Director Lawrence Livermore National Laboratory ATTN: Mail Code L-35 Mr. T. Morgan PO Box 808 Livermore, CA 94550
1	Director US Army Field Artillery Board ATTN: ATZR-BDW Fort Sill, OK 73503		

No. of
Copies Organization

Aberdeen Proving Ground

- 2 Director, USAMSA
ATTN: AMXSY-RA,
Mr. R. Scungio
AMXSY-GS,
Mr. B. King
- 1 Commander, USATECOM
ATTN: AMSTE-TE-F,
Mr. W. Vomocil
- 1 PM-SMOKE, Bldg. 324
ATTN: AMCPM-SMK-M,
Mr. J. Callahan
- 1 Director, USAHEL
ATTN: SLCHE-FT
- 2 Commander, USACSTA
ATTN: STECS-AS-H
STECS-EN-B

INTENTIONALLY LEFT BLANK.

USER EVALUATION SHEET/CHANGE OF ADDRESS

This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts.

1. BRL Report Number BRL-MR-3894 Date of Report February 1991

2. Date Report Received _____

3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) _____

4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.)

5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate.

6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.)

Name _____

CURRENT
ADDRESS
Organization _____

Address _____

City, State, Zip Code _____

7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below.

Name _____

OLD
ADDRESS
Organization _____

Address _____

City, State, Zip Code _____

(Remove this sheet, fold as indicated, staple or tape closed, and mail.)

-----FOLD HERE-----

DEPARTMENT OF THE ARMY

Director
U.S. Army Ballistic Research Laboratory
ATTN: SLCBR-DID-T
Aberdeen Proving Ground, MD 21005-5066
OFFICIAL BUSINESS

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

BUSINESS REPLY MAIL
FIRST CLASS PERMIT No 0001, APG, MD

POSTAGE WILL BE PAID BY ADDRESSEE

Director
U.S. Army Ballistic Research Laboratory
ATTN: SLCBR-DD-T
Aberdeen Proving Ground, MD 21005-9989

-----FOLD HERE-----